TOWARD A GRAPHICAL ABM TOOLKIT WITH GIS INTEGRATION W. RAND,* D. BROWN, R. RIOLO, and D. ROBINSON, University of Michigan, Ann Arbor, MI #### **ABSTRACT** Agent-based modeling (ABM) has proved useful in a number of fields. Many of the early successes of ABM were due to its ability to represent the processes of a phenomenon. However, there is less emphasis within ABM on developing its ability to replicate spatial patterns of phenomena. In order to accomplish that, more powerful spatial modeling techniques, like those within geographical information systems (GISs), are necessary. The integration of ABM and a GIS into a cohesive package would allow for elegant modeling of both process and pattern. One problem with an integrated toolkit is that most GIS users are not programmers. However, most GIS users are familiar with the use of detailed graphical user interfaces (GUIs) in order to create complex visualizations of data. Thus, providing a GUI to access an integrated ABM-GIS toolkit would vastly expand the number of users for such a toolkit. This paper is a first step toward describing such a toolkit. It first outlines several design principles for an ABM-GIS toolkit and then describes a survey of extant toolkits (Repast Py, NetLogo, and MobiDyc) that were selected on the basis of design principles. The toolkits were surveyed to see how well they fulfill some of the design principles. This survey was not meant to be a comparative review of these toolkits; rather, it was conducted to determine what useful design principles could be gathered from them that might inform a new "ideal" ABM-GIS toolkit. Finally, the paper concludes with some design recommendations for such a toolkit. **Keywords:** Agent-based modeling, toolkit, GUI, GIS, design #### INTRODUCTION Agent-based modeling (ABM) has proved useful in a number of fields, from population biology, ecology, and epidemiology to international relations, economics, and urban planning (Epstein and Axtell 1996; Axelrod 1997). However, as this modeling technique continues to mature, it will often be useful to integrate it with more powerful data-handling methods like a geographical information system (GIS) (Gimblett 2002; Parker 2005). To date, typical agent-based models of spatially embedded systems use very simplistic representations of space, spatial patterns, and spatial processes. Where ABM has excelled is in its ability to represent the processes underlying a particular phenomenon, but it does not have a rich representation of the patterns of phenomena. On the other hand, while GISs are regularly used to build complex and interesting spatial models that clearly represent the patterns of a phenomenon, these models tend either to be static models of pattern or to be statistical (e.g., Markovian) models of process and therefore do not contain algorithmic processes to generate the phenomenon. Thus, easy access to ABM techniques would enhance the range of models that GIS users could employ, by making it * Corresponding author address (current affiliation): William Rand, Northwestern Institute on Complex Systems, Northwestern University, 600 Foster Street, Evanston, IL 60208-4057; e-mail: wrand@northwestern.edu. possible to combine individual (bottom-up) models of processes with sophisticated spatial models of pattern. However, to make it possible to define arbitrarily complex agent behaviors, general-purpose agent-based modeling packages rely, more or less, on universal computer programming languages like Java, NetLogo, Python, Objective-C, and so on. But most GIS users are not programmers by training; instead, they have learned to use the powerful graphical user interfaces (GUIs) now available on most GISs. Thus the motivation for our project is to explore how to make it easier for GIS users to employ ABM techniques in combination with standard GIS tools by using standard GUI interfaces and frameworks. We believe one way to move toward that goal is to design a conceptual architecture for ABM toolkits that specifically facilitates the definition of combined spatial and agent-based process models within a GUI framework. We feel that by doing this, we can greatly expand the range of ABM applications and bring this technology to a new group of users. Since a number of existing systems have already been designed to make it easier for nonprogrammers to create agent-based models, we began by reviewing these systems and their intended scope. In this paper, we examine three ABM GUI toolkits and evaluate their capabilities on several dimensions related to their functionality, interface, and primary intended audience. We chose these systems on the basis of their explicit use of a GUI, their capability to support spatially explicit ABMs, and their ability to minimize programming requirements. The first is NetLogo (Wilensky 1999), which has an easy-to-use GUI for developing the interface of the ABM. The second is Repast Py (Collier and North 2004), which has a GUI for model development as well as strong GIS integration. The final toolkit we examined was MobiDyc (Ginot et al. 2002), which has one of the most comprehensive GUIs for model development and also has an ecological focus that aligns well with the interests of many GIS users. We carried out a systematic characterization of the functionality of all three platforms. In this paper, we answer a list of questions devised to categorize and describe the capabilities of each platform. After describing the results of our review of these systems, we discuss what was learned about each toolkit's contribution to the development of ABM architecture design, and then we distill these lessons into a list of desired capabilities for a GUI-based ABM-GIS toolkit. In short, we found that each toolkit had its own strengths and weaknesses, and we summarize these in order to create a picture of a more ideal toolkit. We conclude this paper with a presentation on the desired capabilities of our "ideal" toolkit and on general lessons gleaned from experience with existing systems. # DESIGN PRINCIPLES FOR AN ABM-GIS-GUI TOOLKIT Having established that there are reasons why a combined ABM-GIS toolkit with a GUI would be useful (Brown et al. 2005), we felt it would be useful to systematically characterize what we would want in such a toolkit. By creating a list of desired capabilities, we can start to understand how such a toolkit could be put together. Since there are three main elements to the combined toolkit (ABM, GIS, and GUI), we created separate lists of desired characteristics for each of those areas; these characteristics are summarized in Table 1. **TABLE 1** Desirable characteristics | ABM | Event scheduling, heterogeneous entities, environmental processes | |-----|---| | GIS | Multiple layers of spatial data, rapid spatial queries, GIS to ABM correspondence | | GUI | Simple to use, drag and drop interaction, ability to create complex queries | To begin with, from the world of ABM, we want the full power of scheduling and heterogeneous entities that are normally available in ABM. Thus, we want the ability to schedule an event at any time in the future, and when it occurs, to allow it to trigger other events. This aspect of ABM comes out of work in discrete event simulation (DES) (Cassandras and Lafortune 1999). It is one of the main components in the creation of rich models of process and events. One of the hallmarks of ABM is the ability to create large numbers of heterogeneous agents and combine those agents into arbitrary groups. This gives the modeler the ability to describe agent heterogeneity as (1) variation in properties and methods and (2) the categorization of different agent types (Brown and Robinson in review). Moreover, the modeler can combine these agents and ask all of them to carry out an action simultaneously. Another feature of ABM that has proven useful is the ability to use multiple representations of the environment within the same model. In the case of this toolkit, different GIS maps could be utilized to situate the model in heterogeneous locations and assess model performance under different environmental conditions or landscape patterns. Similarly, ABM also has a powerful representation of environment processes. The environment has the ability to carry out its own processes and interact with the agents in autonomous ways. For instance, the ecological processes of photosynthesis, nutrient cycling, water use efficiency, and succession may interact locally and autonomously with climate conditions within a predator-prey or grazing model (Wilensky and Reisman 2005). Of course there are also some capabilities from GIS that would be desirable. First of all, the ability to store multiple layers of data in one collection, which is tied together by the physical location of those layers in the world, is a powerful data model tool that would be useful within an ABM. For instance, residents moving around in a residential location model should be able to access information — such as the amount of open space, distance to a central business district, and proximity to schools — for one location in an easy and effective manner. Moreover, the ability to do rapid spatial queries would be useful. For instance, in the residential location model, developers should be able to quickly determine which lots are available within a hundred meters of a main arterial road. Another desired capability would be the transformation of GIS objects into ABM agents. For instance, a store in a GIS database could be reified as an ABM agent that buys and sells products with its neighbors. Of course the ability to export the GIS data about the environment to the ABM is also very important. Finally, a GUI for constructing integrated ABM and GIS models, such as the GUI that is available within ArcGIS for building spatial data models (i.e., model builder), would be very useful. Model builders should be able to create agents, processes, and data reporters by doing nothing but pointing, clicking, and typing a few names. However, just because the GUI would be simple does not mean that it would necessarily only involve the creation of simple methods. Traditional GIS systems (like ArcGIS) use drop-down menus to construct detailed and rich structured query language (SQL) queries into the GIS database. These query systems are easy to use in part because they are graphical and in part because they require little (if any) formal knowledge of programming. # SURVEY On the basis of these design guidelines (see Table 1), we undertook a qualitative survey of toolkits that have been built with one or more of these guidelines in mind. Our overall goal was to understand better whether or not extant toolkits had already integrated the aspects of a toolkit that we desired, and, if so, how they accomplished this integration. The specific objectives of this survey were therefore twofold: (1) evaluate the toolkit in terms of how well it accomplished the task we had set before us and (2) examine the basic ideas of the toolkit and see if there was anything useful we could incorporate into our design of an ideal toolkit. To accomplish this task, we created a list of questions about the capabilities of each toolkit and sought to answer those questions by examining the toolkits. However, in order to carry out this survey, we first had to determine which toolkits to examine and then determine what questions we would answer about each of the toolkits. Finally, we had to actually answer the questions and summarize the results. # **Selection of Toolkits** There exists a myriad of ABM toolkits: Repast, Swarm, MAML, Ascape, AnyLogic, MASON, CORMAS, NetLogo, and MobiDyc, among others. As a result, narrowing down the toolkits to a reasonable number that we could survey was daunting. However, since a number of existing systems have already been designed to make it easier for nonprogrammers to create agent-based models, we began by reviewing these systems and their intended scope. We developed a list of criteria for determining which toolkits we would examine. The toolkit had to have a strong GUI, powerful ABM tools, strong support for the toolkit, and be provided for free. In addition, we thought it would be very useful if the toolkit already had some GIS integration and ability to model ecological systems (since that is one of the major uses of GIS data). Given the above criteria, we selected three ABM GUI toolkits and evaluated their capabilities on several dimensions related to their functionality, interface, and primary intended audience. The first toolkit we examined was NetLogo, which was developed by Wilensky as a pedagogical and research tool (Wilensky 1999). NetLogo has an easy-to-use GUI for developing the interface of the ABM. It also has an interesting programming paradigm (everything happens in parallel) and was built with a "low-threshold, high-ceiling" language paradigm (Tisue and Wilensky 2004). The second was Repast Py (Collier and North 2004), which was developed at Argonne National Laboratory in order to make Repast easier to use (Collier et al. 2003). Repast Py has a GUI for model development that utilizes a drag-and-drop interface, and Repast Py also has strong GIS integration. The final toolkit we examined was MobiDyc (Ginot et al. 2002), which was developed at the National Research Center in Avignon, France, and was primarily built for ecological modeling. The basic concept of MobiDyc is that everything is an agent, including tasks and the environment. MobiDyc has one of the most comprehensive GUIs for model development and requires the use of only drop down menus to build a model. It also has an ecological focus that aligns well with the interests of many GIS users. # **Design of the Survey** We carried out a systematic characterization of the functionality of all three platforms. In this paper, we answer a list of questions we devised to categorize and describe the capabilities of each platform. These questions are of the form "Can the system...?," referring to specific capabilities. Besides providing detailed responses to these questions (Appendix 1), we also graded the ability of each system to carry out the particular function by using a simplified scale (Appendix 1 and Table 2). The system receives a 'G' (color-coded as green) if it was possible to carry out the entire task using the (G)raphical interface, a 'P' (color-coded as yellow) if there were specific (P)rimitives in the toolkit for carrying out the task, a 'C' (color-coded as red) if (C)oding was required to carry out the task, and an 'N' (color-coded as black) if it was (N)ot possible (without extreme measures) to carry out the task. In order to clarify our thinking about capabilities that we desired in the integrated toolkit, we distinguished the following six modeling topics crucial to any ABM development used for rigorous scientific purposes and publication: (1) agents, (2) agent groups, (3) environment, (4) experiments, (5) reports, and (6) interoperability. We determined these topics were relevant on the basis of our experience with building and utilizing ABMs in the past. Some of these topics are not specific to use for GIS users. However, we believe that the design of experiments, software interoperability, and model output through reports and graphs are important topics relevant to the design, use, and interpretation of any ABM, and we therefore included them in the overall survey. Once we had the six major groups established, we developed a list of questions within each group that detailed the functionality we desired in any integrated toolkit. Within each group of questions, we also found it useful to create subcategories that helped to classify the question. Finally within each of these subcategories, we listed the questions in approximate order of difficulty, moving from the least difficult to the most difficult goals to accomplish. One word of warning: Many of these questions were very difficult to answer in any objective sense. However, we did attempt to create standards within the grading so that even if the answers are not absolute grades in any sense, they are at least a decent relative comparison of the three toolkits. In the end, because of the subjective nature of these results, they may not be as applicable for one particular project as they are for another one. It is also important to remember that surveys like this one only make sense within the context of the questions being asked. Our questions and answers were designed specifically to inquire about the construction of an integrated ABM-GIS toolkit with a strong GUI. There are many criteria that we could have utilized that we did not. For instance, we did not ask "Are the primitives easy to use? Is the architecture of the toolkit intuitive? Is there a wide base of support for the toolkit?" It may very well be impossible to carry out a truly comprehensive survey of toolkits that would be appropriate for all users; hence, all such surveys are going to be subjective and thus at least partially controversial. There have been several other surveys of toolkits that have had other goals; some of these are more general surveys (Gilbert and Bankes 2002; Tobias and Hoffman 2004; Fedrizzi 2005; Wiedmann and Girardin 2005; Railsback et al. in review). #### RESULTS We present the results of our survey in two different formats. In the more extensive format (Appendix 1), we present all of the questions and the exact answers that we gave to those questions. The answers are presented both in terms of a quick description of an answer and in terms of the grading system described above. In addition, for quicker reference and to provide a higher-level summary of our results, Table 2 presents the letter grades that we gave to each toolkit for each answer (G, P, C, N) and is color-coded to reflect these grades (green, yellow, red, black). In addition, the questions are not listed in full in Table 2, but the categories, subcategories, and keywords referencing the question are listed. # DISCUSSION The results of our survey were mixed. It seems obvious that none of these packages measure up to our ideal toolkit in terms of ABM-GIS integration with a strong GUI. However, we were able to update our design principles by looking over these results. For instance, NetLogo has a programming paradigm (enforced parallelism) that causes the programmer to write code for the model in a specific way. MobiDyc also makes use of a particular paradigm (everything is an agent). As we went through the questions in the survey, we realized that this paradigm had a dramatic effect on the answers to some of the questions for these toolkits, but it did not necessarily have a negative effect. In some cases, it probably had a positive effect. In the end, it was clear that the programming paradigm utilized by a toolkit will force trade-offs to be made in the toolkit; thus, choosing a paradigm requires careful thought before designing a new toolkit. NetLogo probably has one of the best GUIs for designing the look of the ABM, but it has little to no GUI for actually creating the model. This was an interesting result, and we realized that being able to design the look of the ABM enhances the model development experience for novices. Having to specify screen coordinates and sizes within code is very daunting; being able to drag and drop graphs and sliders around the world is much more natural. Instead of providing the ability to design many (if any) of the model components graphically, NetLogo relies on a long list of primitives that can be used to carry out most of the basic operations that an ABM developer would desire. This emphasis on primitives, as opposed to visual programming, may not specifically address the goals we had in this survey, but it does seem to aid novice programmers in learning how to program. In fact, NetLogo and MobiDyc together (for opposite reasons) caused us to reassess our desire for a strictly graphically based language. It may, in fact, be easier to use a large graphical component with some simple coding than to design a fully functional GUI-only system. NetLogo has also made recent strides in being able to run experiments from the GUI (i.e., BehaviorSpace) without ever having to control the model from the command line. This is a feature that will likely be appreciated by novice model users who simply want to see what the effect of a particular range of values is on the overall model performance. Part of the "ease of use" of NetLogo is a result of the fact that it has good support and the development team has included new features requested by users on a regular basis. Though support was not an explicit part of our survey, it does have a positive impact on many of the questions that we asked in our survey. Repast Py has, by far, the best GIS integration of any of the toolkits we examined. It allows the model developer to read GIS data within the drag-and-drop environment and the click of a button. In addition, since it works with both OpenMap and ESRI products, it is usable by a **TABLE 2** Summarized and color-coded results | Agents | | | | |----------------|---------|----------|----------------| | Question? | NetLogo | RepastPy | <u>MobiDyc</u> | | Creation | | | | | basic | Р | G | G | | types | Р | G | G | | Properties | | | | | basic | Р | G | G | | values | Р | Р | G
G | | type-based | Р | G | G | | Methods | | | | | basic | Р | С | G | | Initialization | | | | | external | G | С | G | | GIS | С | G | N | | Scheduling | | | | | parallel | Р | N | G | | agents | N | N | G | | schedule | Р | G | G | | properties | С | С | G | | Sensors | | | | | other agents | Р | С | G | | environment | Р | С | G | | Effectors | | | | | other agents | Р | С | G | | environment | Р | С | G | | Termination | | | | | die | Р | N | G | | kill | С | N | G | | Groups | | | | |-------------|----------------|----------|----------------| | Question? | <u>NetLogo</u> | RepastPy | <u>MobiDyc</u> | | Creation | | | | | groups | Р | Р | G | | het. groups | С | С | G | | Scheduling | | | | | schedule | Р | С | G | | Reports | | | | |---------------|---------|----------|----------------| | Question? | NetLogo | RepastPy | <u>MobiDyc</u> | | world display | G | G | G | | agent stats | G | С | G | | envt. Stats | G | С | G | | Graphs | G | G | G | | output files | G | G | G | | GIS | N | С | N | | Environment | | | | |----------------|----------------|-----------------|----------------| | Question? | <u>NetLogo</u> | <u>RepastPy</u> | <u>MobiDyc</u> | | Initialization | | | | | Values | Р | С | G | | External | Р | С | G | | GIS | С | G | N | | statistical | С | С | G | | non-Euclidean | С | G | N | | Properties | | | | | Global | Р | G | G | | Raster | G | G | G | | Vector | С | G | N | | GIS methods | N | С | N | | layers | N | С | N | | Methods | | | | | basic | Р | G | G | | independent | Р | G | G | | topology | N | N | N | | Scheduling | | | | | schedule | Р | G | G | | independent | Р | G | N | | Experiments | | | | |-------------|---------|----------|---------| | Question? | NetLogo | RepastPy | MobiDyc | | batch | G | С | G | | monte carlo | G | С | G | | sweep par. | G | G | G | | Interoperability | | | | |------------------|---------|----------|---------| | Question? | NetLogo | RepastPy | MobiDyc | | called from | С | С | N | | calls to | С | С | N | | analysis | G | G | G | | experimental | С | С | N | # Legend N = No C = Code P = Primitive G = Graphical wide variety of GIS practitioners. There is still work that needs to be done in terms of incorporating topological vector data and multiple layers and being able to easily carry out spatial queries, but, in general, Repast Py is a good first step toward GIS integration into an ABM toolkit. Repast Py also used different GUIs for different types of models. For instance when work was being done with a vector-based model, a different GUI was required from the one used when work was being done with a raster-based model. In fact, these two worlds are so different that it may be impossible to reconcile them within one GUI. MobiDyc seemed to be the toolkit closest toward achieving our goal of having a truly GUI-driven ABM toolkit. It had selectable menus for everything. However, the interface seemed a little confusing at times, and sometimes it was inefficient to select three or four menu items just to write a simple equation like "z = x + y." In addition, MobiDyc lacks GIS integration and, because it is written in SmallTalk, is not easily extensible. However, in MobiDyc, it is possible to write very complicated expressions with just a few primitives. The entire MobiDyc "language" can fit on one sheet of paper with brief descriptions and yet has been used to build some fairly complicated and complex ecological models. Therefore, it seems clear that designing a good system of primitives is critical to the development of a good toolkit. #### CONCLUSION In the future, we hope to make use of this survey to design a toolkit that would meet the goal of integrating ABM and GIS while still being usable by a novice model builder. A large component of this design will involve the identification and description of the primitives of the language. A "primitive" is a basic command that is easily identifiable and can be used by a model builder without an explicit knowledge of the internal implementation of that primitive. In particular, one group of primitives that would be useful for us would be those related to the modeling of land use dynamics (i.e., land-use modeling primitives [LUMPs]), which would be tailored to allow GIS users who are interested in land-use and land-cover change to build models of real systems. The design of primitives is very important to the eventual realization of such a toolkit. If the primitives of the toolkit are chosen carefully, then it is possible for novice users to build complicated models. NetLogo provides a clear example of that, having been used, for example, by elementary school students to build models of traffic simulation. However, the primitives also dictate what is hard and what is easy in a given language. For instance, because of the particular parallel paradigm chosen in NetLogo, it can be difficult to build a true discrete-event simulator within that toolkit. In order to move forward toward the design of such an integrated toolkit, we plan to refine and reconsider our goals. As mentioned above, maybe it is not necessary to have every aspect of the toolkit be built around visual programming aspects. Of course, one of the major components of this design process will be the development of a set of ideal LUMPs. Making a concise but effective list of primitives will facilitate the development of a prototype of an ideal ABM-GIS. Ultimately, there does appear to be a trade-off between the ease of use and power of the modeling environment, but based on our analysis of these three toolkits, we believe that we have not yet hit the pareto-optimal front of that trade-off and that it is possible to continue to make improvements in both areas. # REFERENCES - Axelrod, R. 1997. "Advancing the Art of Simulation in the Social Sciences," pp. 21–40 in R. Conte, R. Hegelsmann, and P. Terna, *Simulating Social Phenomena*, Berlin, Germany: Springer-Verlag. - Brown, D.G., et al. 2005. "Spatial Process and Data Models: Toward Integration of Agent-based Models and GIS," *Journal of Geographic Systems, Special Issue on Space-Time Information Systems* 7(1): 25–47. - Brown, D.G., and D.T. Robinson. In review. "Effects of Heterogeneity in Residential Preferences on an Agent-based Model of Urban Sprawl," *Ecology and Society*. - Cassandras, C.G., and S. Lafortune. 1999. *Introduction to Discrete Event Systems*, Springer. - Collier, N., et al. 2003. "Onward and Upward: The Transition to Repast 2.0," presented at First Annual North American Association for Computational Social and Organizational Science Conference, Pittsburgh, PA. - Collier, N., and M. North. 2004. "Repast for Python Scripting," in C.M. Macal, D. Sallach, and M.J. North (editors), *Proceedings of the Agent 2004 Conference on Social Dynamics: Interaction, Reflexivity and Emergence,* ANL/DIS-05-6, co-sponsored by The University of Chicago and Argonne National Laboratory, Oct. 7–9. - Epstein, J., and R. Axtell. 1996. *Growing Artificial Societies: Social Science from the Bottom Up*, Cambridge, MA: MIT Press. - Fedrizzi, A. 2005. Evaluation of Tools for Agent-based Simulation, Technische Universität München, p. 218. - Gilbert, N., and S. Bankes. 2002. "Platforms and Methods for Agent-based Modeling," in *Proceedings of the National Academy of Sciences* **99**(7), Supplement 3, pp. 197–198. - Gimblett, R.H. 2002. Integrating Geographic Information Systems and Agent-based Modeling Techniques for Simulating Social and Ecological Processes, New York, NY: Oxford University Press. - Ginot, V., et al. 2002. "A Multi-agents Architecture to Enhance End-user Individual-based Modelling," *Ecological Modelling* (157):23–41. - Parker, D.C. 2005. "Challenges and Prospects for Integration of Geographic Information Systems and Agent-based Models of Land Use," in D.J. Maguire, M.F. Goodchild, and M. Batty, *GIS*, *Spatial Analysis and Modeling*, ESRI Press. - Railsback, S.F., et al. In review. "Agent-based Simulation Platforms: Review and Development Recommendations," *Simulation*; available at http://www.humboldt.edu/~ecomodel/documents/ABMPlatformReview.pdf. - Tisue, S., and U. Wilensky. 2004. "NetLogo: Design and Implementation of a Multi-agent Modeling Environment," in C.M. Macal, D. Sallach, and M.J. North (editors), *Proceedings of the Agent 2004 Conference on Social Dynamics: Interaction, Reflexivity and Emergence,* ANL/DIS-05-6, co-sponsored by The University of Chicago and Argonne National Laboratory, Oct. 7–9. - Tobias, R., and C. Hoffman. 2004. "Evaluation of Free Java-libraries for Social-scientific Agent-based Simulation," *Journal of Artificial Societies and Social Simulation* 7(1). - Wiedmann, N.B., and L. Girardin. 2005. "Technical Note: Evaluating Java Development Kits for Agent-based Modeling," *Journal of Artificial Societies and Social Simulation* **8**(2). - Wilensky, U. 1999. *NetLogo*, Center for Connected Learning and Computer-based Modeling, Northwestern University, Evanston, IL. - Wilensky, U., and K. Reisman. 2005. "Thinking Like a Wolf, a Sheep, or a Firefly: Learning Biology through Constructing and Testing Computational Theories An Embodied Modeling Approach," *Cognition & Instruction*. # **APPENDIX 1: FULL SURVEY RESULTS** | Agents | | | | |---|---|--|---| | Question? Can it | NetLogo | Repast Py | MobiDyc | | Creation | | | | | create agents? | yes P | yes G | yes G | | create different types of agents? | yes, by creating different
breeds P | yes, you create different
agent classes graphically
and then instantiate them
G | yes, called entities, and
there can be different
"stages" within entities G | | Properties | | | | | create agent properties? | yes, using -own predicate P | yes, agents have fields G | yes, agents have attributes G | | set agent properties to
heterogeneous values? | yes, you can specify all agents properties uniquely P | yes, you can specify all agents properties uniquely P | yes, attributes can be initialized via a "series" G | | create different properties for each agent type? | yes, different breeds
own different properties
P | yes, all agents must have their fields specified G | yes, each entity has
different properties,
though some are automatic
("age," "location") G | | Methods | | | | | create agent methods? | yes, but all methods are available to all entities P | yes, agents have individual methods C | yes, agents have tasks;
some are built in, and
others can be created G | | Initialization | | | | | initialize agents from external sources? | yes, using "import-
world" and from text
files G | yes, you can read in data
using standard file I/O C | yes, there is a standard
initialization file format
and you can write
Smalltalk I/O code G | | initialize agents from GIS data? | yes, using standard
GridASCII and file I/O
C | yes, agents can be read
directly from shapefiles
via the GUI G | no, though you could
convert GIS data into the
proper MobiDyc format N | | Scheduling | | | | | have agents take actions in a distributed, parallel fashion? | yes, this is the standard
method of executing
actions P | no, agents take actions in asynchronous fashion N | yes, you can switch the
scheduler between
synchronous and
sequential modes G | | create events as agents? | no, events are methods
that are requested of
agents N | no, methods are
something that agents and
the environment have and
are not agents themselves
N | yes, all tasks and events
are actually considered
agents and thus treated in
the same way as other
agents G | | schedule agents to take actions? | yes, though there is no
discrete event system,
you can ask a turtle to do
anything at any time P | yes, there is a full
dynamic event system
scheduler G | yes, though there is no
schedule, you can ask an
agent to perform a task
conditionally G | | schedule agents to take actions on the basis of their properties? | yes, though there is no
schedule, you can ask
them to take actions on
the basis of properties C | yes, you can determine in
the code if the agent
should actually take the
action C | yes, though there is no schedule, you can ask them to take actions on the basis of properties G | | Agents | | | | |---|--|---|---| | Question? Can it | NetLogo | Repast Py | MobiDyc | | Sensors | | | | | have agents learn about other agents? | yes, all agents can access
anything about all other
agents, though it can be
difficult to single out
agents that do not have
particular properties or
spatial nearness P | yes, agents can access
information about other
agents C | yes, all agents have access
to all other agents G | | have agents learn about their environment? | yes, agents can ask
questions of the patches
P | yes, agents can access information about the environment C | yes, all agents of any entity type can access all other agents, and since MobiDyc uses an agent to represent the environment, that includes the environment G | | Effectors | | | | | have agents which affect other agents? | yes, any agent can ask
any other agent to set a
particular value P | yes, agents can force
other agents to change
fields or execute methods
given the right
permissions C | yes, "modify an attribute" is one of the most common tasks G | | have agents which affect the environment? | yes, agents can set
attributes of patches and
can "stamp" their
environment P | yes, agents can change
environmental values C | yes, agents can modify attributes of the environment G | | Termination | | | | | destroy agents? | yes, "die" is a primitive
P | no, Python's "del" is not
supported, though you
can create workarounds
that "imitate death"
usually N | yes, "die" is a built-in task
G | | have agents destroy each other? | yes, agents can be asked
by other agents to die C | no, see above N | yes, "kill" is a built-in primitive G | | Creation | | | | | create groups of agents? | yes, breeds are a great
way to do this P | yes, there are even
primitives to get many
basic groups like
neighbors P | yes, you have entities,
stages, and some basic
queries like neighbors G | | create groups made of heterogeneous agent types? | yes, but very constrained; you can create a property shared by two different groups and then create an agent class using a filter based on that property C | yes, you can create lists
of different types of
agents fairly easily C | yes, but these groups are calculated each time you perform a task and are not preserved over time G | | Scheduling | | | | | schedule agents to take
actions on the basis of a
group that is independent of
the type? | yes, though there is no
general scheduling
mechanism, you can ask
different breeds to take
different actions P | yes, agents in a group can
be asked to perform an
action, but it cannot be
explicitly scheduled C | yes, though there is no
general scheduling
mechanism, you can ask
different groups to take
different actions G | | Agents | | | | |--|---|--|---| | Question? Can it | NetLogo | Repast Py | MobiDyc | | Initialization | | | | | create environmental values? | yes, patches have an "-own" predicate P | yes, you can create
underlying grids like in
regular Repast, but there
is no way to just set up a
grid with values from the
GUI C | yes, cells have attributes since they are also agents G | | initialize the environment from external sources? | yes, you can read in values from files using standard I/O and then set patch values based on that; "import-pcolor" lets you do this from the menu G | yes, you can read in
values from files using
standard I/O C | yes, there is a standard initialization file format G | | initialize the environment from GIS data? | yes, but there are no
specific GIS I/O
primitives C | yes, a GIS environment is
a specific type that allows
you to read in shapefiles
to define the environment
G | no, there is no standard
way to read in GIS data,
though you could write a
script to turn GIS data into
the MobiDyc file format C | | initialize the environment from statistical distributions? | yes, most standard
distributions can be
generated C | yes, most standard
distributions can be
generated C | yes, but the initialization
only happens once and
thus is always the same
every time you start the
model G | | create non-Euclidean environments? | yes, standard techniques
exist to create network-
based topologies C | yes, networked
environments are another
built-in environment type
G | no, it is all grid based N | | Properties | | | | | create global properties for
the entire model? | yes, the "globals" command defines properties for the whole world P | yes, the environment has fields that can be set for the whole world G | yes, these are considered nonlocated agents G | | create properties in the environment on a raster basis? | yes, rasters/grids are the basic environment G | yes, the normal grid data
can be a raster, but there
is no way to import GIS
raster data G | yes, rasters/grids are the basic environment G | | create properties in the environment on a vector basis? | yes, by using the network-like agents to demarcate areas; moreover, you can describe a raster with a vector to a very fine level C | yes, either through the use of a network or through GIS data G | no, though agents are
smaller than the grid N | | create properties based on
GIS methods (i.e., buffering,
intersections)? | no, though there are some things like neighbors and the like that could be used to generate similar results N | yes, you can use either
OpenMap or ArcObjects
to manipulate GIS objects
C | no, though there are some
things like neighbors and
the like that could be used
to generate similar results
N | | Agents | | | | |--|--|--|--| | Question? Can it | NetLogo | Repast Py | MobiDyc | | create properties of the environment in multiple layers? | no, but patches can have
multiple properties that
might be equivalent to
multiple layers N | yes, you can create
multiple layers in a grid
model, but not in a
network model or GIS
model C | no, but cells can have
multiple properties that
might be equivalent to
multiple layers N | | Methods | | | | | have the environment take action? | yes, patches can
determine that certain
things should be done,
and diffuse is a basic
command P | yes, the environment has its own actions; in GIS models, the environment is even identified with agents G | yes, the cells can perform
tasks just like any other
agent G | | have the environment act independently of the agents? | yes, "diffuse" is one
clear example of this;
more important, patches
are agents independent
of the turtles P | yes, though sometimes
the environment is an
agent as described above
G | yes, and you can even
modify whether the grid or
the agents act first G | | have the environment enforce topological rules? | no, agents are
responsible for checking
that they are not
violating any topological
rules N | no, agents are responsible
for checking that they are
not violating any
topological rules N | no, agents are responsible
for checking that they are
not violating any
topological rules N | | Scheduling | | | | | schedule the environment to take actions? | yes, though there is no
schedule, any patch can
be asked to do anything
at any time P | yes, the environment can use the same scheduler as the agents G | yes, though there is no schedule, any cell can be asked to do anything at any time G | | schedule the environment to take action independently of the agents? | yes, patches/the
environment are
independent agents P | yes, the environment can use the same scheduler as the agents G | no, though the whole world can be asked to perform actions at a different time than the agents G | | generate graphical output of the world? | yes, this is all
manipulated from the
interface G | yes, you drag and drop a viewer into the model G | yes, you can define your
own visualization options
G | | calculate statistics about agents? | yes, BehaviorSpace
makes this easy, G | yes, you can write code to calculate just about any statistic C | yes, you can perform
many standard statistical
calculations G | | calculate statistics about the environment? | yes, BehaviorSpace
makes this easy G | yes, you can write code to calculate just about any statistic C | yes, cells are just like agents in this environment G | | output statistics to graphical displays? | yes, the graphs
themselves are designed
graphically and are
linked to report values in
the code G | yes, you can select from a
drop-down menu what
variables you want to
graph G | yes, they have line graphs
and histograms;
unfortunately, these are
not real time; they can be
examined only after the
experiment G | | output statistics to an output file? | yes, BehaviorSpace
makes this easy G | yes, this is part of each
graph you create and is
specified in the GUI G | yes, you can save the text used to generate any display G | | Agents | | | | |--|---|---|---| | Question? Can it | NetLogo | Repast Py | MobiDyc | | output data to a GIS server? | no, but the data can be written to a text file and then imported N | yes, you can write back to
ShapeFiles C | no, there is no way to
write to a GIS file, though
you could use the output
text file as a GIS input N | | run the model in batch mode (i.e. run the model one or more times without the GUI)? | yes, by turning off the update display and using BehaviorSpace, or it can be called from another Java program, or it can be run from the command line by using the headless version G | yes, you can turn off the
GUI output and just have
the controller come up C | yes, you define it through
the GUI and run it from
there, but you can turn off
visualization G | | run the model automatically
with different random
number seeds in batch mode? | yes, by using
BehaviorSpace G | yes, though you have to
create a random number
seed input that varies as
one of the parameters in
multi-run C | yes, part of the standard
batch mode is to select the
number of times to
replicate the experiment G | | sweep parameters while running the model multiple times? | yes, by using
BehaviorSpace G | yes, by using multi-run,
though it has never
worked in our installation
G | yes, and there are even
multiple ways that
MobiDyc will sweep the
parameters for you G | | be called from Java or C? | yes, there is a Java API
that allows you to call a
NetLogo model C | yes, you can export to Java and then compile it in any way you want C | no, since the code is in
SmallTalk, it would be
hard to access from
anything but SmallTalk N | | call Java or C standard programming libraries? | yes, you can use the extension API to call out to other Java libraries and even create new primitives in the language C | yes, it supports all Python and Java objects C | no, it could read other
SmallTalk libraries, but
that is all N | | generate data for use with other analysis tools? | yes, you can output data
to text files and then
analyze them, or you can
use the CSV files
generated by
BehaviorSpace G | yes, you can output data
to text files, and
supposedly multi-run will
output data to XML files
C/G | yes, in fact, they are
working on an interface
with R G | | be run using third-party
experimental tools
(e.g., execute a model via a
shell process from a third-
party software platform)? | yes, you can run NetLogo with the command line and pass in an arbitrary parameter list via the BehaviorSpace files C | yes, since you can create
a standard Repast model,
but this takes work C | no, since there is no way
to run it from the
command line N |